

A THESIS

**TYPES OF READING COMPREHENSION QUESTIONS IN
“CONTEXTUAL ENGLISH 2013” FOR GRADE ELEVEN ACCORDING
TO BARRETT TAXONOMY**

As Partial Fulfillment of the Requirements for the Sarjana Pendidikan Degree in
English Language Teaching Faculty

Felicia Limanu 1213012023

ENGLISH DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

2017

APPROVAL SHEET

(1)

This thesis entitled "*Types of Reading Comprehension Questions in 'Contextual English 2013' for Grade Eleven According to Barrette Taxonomy*", prepared and submitted by Felicia Limanu has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Advisor,

Dr. Ruruh Mindari, M.Pd.

APPROVAL SHEET

(2)

This thesis has been written and submitted by Felicia Limanu (1213012023) for acquiring *Sarjana Pendidikan* Degree in English Language Teaching by the following Board of Examiners on oral exam with the grade of _____ on March 31st, 2017.

Dr. Budiyo, M.Pd.

Chairperson

Dr. V. Luluk Priambodo, M.Pd.

Member

Dr. Ruruh Mindari, M.Pd.

Member

SURAT PERNYATAAN

Bersama ini saya:
Nama : FELICIA LIMANU
Nomor Pokok : 1213012023
Program Studi : Pendidikan BAHASA INGGRIS
Jurusan : Pendidikan BAHASA INGGRIS
Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:
TYPES OF READING COMPREHENSION QUESTIONS IN "CONTEXTUAL ENGLISH
2013" FOR GRADE ELEVEN ACCORDING TO BARRETE TAXONMY

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 8 - Maret - 2017
Yang membuat pernyataan,

Materai Rp. 6.000.-

FELICIA LIMANU

Mengetahui:
Dosen Pembimbing I/Tunggal,

Dr. Ruruh Mindani, M.Pd.

Dosen Pembimbing II,

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : FELICIA LIMANU
Nomor Pokok : 1213012023
Program Studi Pendidikan : FKIP
Jurusan : Bahasa Inggris
Fakultas : FKIP
Tanggal Lulus : 31 - Maret - 2017

Dengan ini ~~SETUJUAN SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

TYPES OF READING COMPREHENSION QUESTIONS IN
"CONTEXTUAL ENGLISH 2013" FOR GRADE ELEVEN
ACCORDING TO BARRETTE TAXONOMY -

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJUAN SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 25 - April - 2017
Yang menyatakan,

NRP. 1213012023

ACKNOWLEDGEMENT

First of all, the writer would like to thank God who always blessed until the day of her thesis, without Him this thesis could not finish.

Besides, the writer would like to thank to the following people who have helped her:

1. Dr. RuruhMindari, M.Pd as the writer's advisor who always guided and spent her time for the writer during consultation. She gave the best recommendations or suggestions to the writer in writing this thesis.
2. The writer's parents and sisters, who always pushed and told to finish this thesis as soon as possible.
3. Christy Augustina and Santa Agnes, S.Pd, the writer's best friends who always gave support and motivation when the writer felt down.
4. Yenyen Natalia, S.Pd, Victor, Christian Siantar and AthanasiaRei, S.Pd; the writer's other friends who shared some important information and help the writer writing her thesis.

Surabaya, March 2017

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2).....	ii
SURAT PERNYATAAN PLAGIARISME	iii
SURAT PUBLIKASI.....	iv
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS.....	vi
ABSTRACT	xi
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problems	3
1.3 The Objectives of the Study	4
1.4 Theoretical Framework	4
1.5 Significance of the Study	5
1.6 Assumptions	5
1.7 The Limitation of the Study	5
1.8 Definition of Key Terms	6
1.9 Organization of the Study	7
CHAPTER 2 : REVIEW OF RELATED LITERATURE	8
2.1 The Nature of Reading	8
2.1.1 Definition Reading	8
2.1.2 Reading Comprehension Text	13

2.1.3	Reading Comprehension Questions.....	14
2.1.4	The Importance of Reading Questions.....	14
2.2	Theory of Questions	15
2.3	Description of Contextual English 2013.....	16
2.4	Categories of Reading Comprehension Questions Material.....	16
2.5	Theory of Barrett Taxonomy	18
	• Literal Comprehension	
	• Reorganization	
	• Inferential Comprehension	
	• Evaluation	
	• Appreciation	
2.6	Previous Study	24
CHAPTER 3 : RESEARCH METHOD		27
3.1	Research Design	27
3.2	Source of Data	29
3.3	Questions Forms and Questions Types.....	29
3.4	Research Instrument	30
3.5	Procedures of Collecting Data	30
3.6	Procedures of Data Analysis	31
3.7	Triangulation.....	34
CHAPTER 4: FINDING AND DISCUSSIONS.....		36
4.1	Findings.....	36

4.1.1	The Types of Reading Comprehension Questions found in the English Book “Contextual English grade 11” Barrett Taxonomy.....	36
4.1.2	The Percentage of Higher and Lower Levels of Reading Comprehension Questions of English Textbook “Contextual English grade 11” based on Barrett Taxonomy.....	52
4.1	Discussion.....	67
CHAPTER 5 : CONCLUSION AND RECOMMENDATION.....		75
5.1	Conclusion.....	75
5.2	Suggestions.....	76
Bibliography.....		77
Appendices.....		80
Appendix 1	Checklist of Reading Comprehension Questions Chapter 1	80
Appendix 2	Checklist of Reading Comprehension Questions Chapter 2.....	81
Appendix 3	Checklist of Reading Comprehension Questions Chapter 3.....	82
Appendix 4	Checklist of Reading Comprehension Questions Chapter 4.....	84
Appendix 5	Checklist of Reading Comprehension Questions Chapter 5.....	85
Appendix 6	Checklist of Reading Comprehension Questions Chapter 6.....	85
Appendix 7	Checklist of Reading Comprehension Questions Chapter 7.....	87
Appendix 8	Checklist of Reading Comprehension Questions Chapter 8.....	87
Appendix 9	Checklist of Reading Comprehension Questions Chapter 9.....	89
Appendix 10	Checklist of Reading Comprehension Questions Chapter 10.....	90
Appendix 11	Checklist of Reading Comprehension Questions Chapter 11.....	91

Appendix 12 Checklist of Reading Comprehension Questions Chapter 12.....	91
Appendix 13 Reading Text 1.....	93
Appendix 14 Reading Text 2.....	95
Appendix 15 Reading Text 3.....	98
Appendix 16 Reading Text 4.....	103
Appendix 17 Reading Text 5.....	105
Appendix 18 Reading Text 6.....	108
Appendix 19 Reading Text 7.....	112
Appendix 20 Reading Text 8.....	114
Appendix 21 Reading Text 9.....	117
Appendix 22 Reading Text 10.....	120
Appendix 23 Reading Text 11.....	122
Appendix 24 Reading Text 12.....	124

LIST OF TABLES

Table 2	Table of the Criteria Reading Comprehension Questions	17
Table 3.4	The Distribution of Reading Comprehension Questions in “Contextual English”....	27
Table 3.5	Level of Reading Skills according to Barrett’s Taxonomy.....	28
Table 3.6	The Percentage of Types Reading Comprehension Questions in Each Level in the Textbook.....	30
Table 4.1	The Questions of Each Type in Chapter 1.....	33
Table 4.2	The Questions of Each Type in Chapter 2.....	34
Table 4.3	The Questions of Each Type in Chapter 3.....	35
Table 4.4	The Questions of Each Type in Chapter 4.....	37
Table 4.5	The Questions of Each Type in Chapter 5.....	38
Table 4.6	The Questions of Each Type in Chapter 6.....	39
Table 4.7	The Questions of Each Type in Chapter 7.....	41
Table 4.8	The Questions of Each Type in Chapter 8.....	42
Table 4.9	The Questions of Each Type in Chapter 9.....	43
Table 4.10	The Questions of Each Type in Chapter 10.....	44
Table 4.11	The Questions of Each Type in Chapter 11.....	45
Table 4.12	The Questions of Each Type in Chapter 12.....	46

ABSTRACT

Limanu, Felicia. 2017. *Types of Reading Comprehension Questions in “Contextual English 2013” For Grade Eleven According to Barrett Taxonomy*. English Faculty of Teacher Training and Education. Widya Mandala Catholic University, Surabaya.

Advisor: Dr. Ruruh Mindari, M.Pd.

Keyword: *Reading Comprehension Text, Reading Comprehension Questions, Theory of Questions, and Barrett Taxonomy.*

Reading is one of the important skills and has already been taught at school since the early years of schooling. Reading texts can be long or short in the passage and usually they are followed by some number of questions below the text. The purpose of the questions is to help the students understand the passage as well as to get the main idea of the text. Reading comprehension is important because it can increase students' knowledge and to make the readers think more critically.

This study analyzes the reading comprehension question types in “Contextual English 2013 SMA for eleven grades”. The analysis is based on Barrett Taxonomy. There are four types of Barrett Taxonomy (Literal Recognition or Recall, Inference, Evaluation and Appreciation). There are 323 questions reading comprehension questions in the textbook and they are classified using a checklist to judge the reading comprehension types of questions according to Barrett Taxonomy.

The result of the analysis showed that the four question types were found in the textbook but there were only few questions of higher levels (Evaluation 13% and Appreciation 4%). On the contrary, most of the questions were of lower levels (Literal Recognition or recall 29% and Inference 54%).

In conclusion, the English textbook entitled “Contextual English 2013 SMA for eleven grades” can be used as the material for reading comprehension questions skills. However, some higher order thinking questions should be added to help the students to learn to think critically. It is recommended that the teachers create some higher questions thinking skills so the students can think critically and the total number of questions lower order thinking skills and higher order thinking skills can be balanced and ideal.